Worcester Polytechnic Institute Gordon Library and Fuller Laboratory B.N. Tripathi Senior Vice President CES/Way ## Worcester Polytechnic Institute Gordon Library - College Library - 63,700 sq.ft., 6 floors - Masonry Construction (1958) - Open 8 am to midnight - Internal Loads/Equipment - Lighting - People # Worcester Polytechnic Institute Fuller Laboratory - Computer Science Laboratory - 65,000 sq.ft., 4 floors - Masonry Construction (1985) - Open 6 am to midnight - Internal Loads/Equipment - Lights - People - Computer Center ## Worcester Polytechnic Institute HVAC Equipment #### **Gordon Library** - 250 ton Trane centrifugal chiller - R-12 refrigerant, 0.85 kW/ton - Multi-zone air handling units - 2 per floor, 20 zones per AHU - 1970s pneumatic control system - Buck Rogers technology #### **Fuller Laboratory** - Two 200 ton Trane rooftop packaged DX chillers - run year round - 3 large air handling units - variable air volume - 1985 EMS system # Worcester Polytechnic Institute Utility Use ## Entire Campus - 29 buildings, 1.2 million square feet, 1500 students - electricity for cooling, lighting, etc., 15.7 million kW/year - oil use for heating, 550,000 gallons/year - total energy use of 3.1 MW or \$1.4 million/year ## Gordon Library - summer peak due to cooling energy use - Fuller Laboratory - little seasonal variation due to cooling for computer labs ## Worcester Polytechnic Institute Project Scenario #### **Gordon Library** - CFCs in chiller - Oversized chiller - Dampers on AHUs only either open or closed - Indoor air quality issues - Year-round heating and cooling #### **Fuller Laboratory** - Freeze ups during year-round chiller operation - High energy costs - High maintenance costs Part of a campus-wide energy retrofit project ## Worcester Polytechnic Institute Cooling Plant Improvements ## Gordon Library - New Carrier screw chiller, downsized to 170 tons - 0.62 kW/ton (down from 0.85 kW/ton) - R-22, HCFC refrigerant, with oxygen depletion sensors ## Fuller Laboratory - Added 200 ton cooling tower and heat exchanger - > free winter cooling during 5 months of the year - > eliminates chiller freeze ups - > cooling tower loop separated from chilled water loop by the heat exchanger ## Worcester Polytechnic Institute System Improvements ## Gordon Library - New variable system drive chilled water pumps under EMS control - Air handling units given new direct digital controls - > outside air dampers & thermostats replaced - > new electric actuators hooked to CO₂ sensors ## Fuller Laboratory Variable speed drives controlled by EMS, inlet vanes locked open # Worcester Polytechnic Institute Lighting Improvements - Initially both buildings had T-12 fluorescents and incandescent lamps - Comprehensive lighting retrofit - T-8 lighting - compact fluroescents - new low-energy exit signs - Gordon Library reduced load by 37 kW - Fuller Laboratory reduced load by 32 kW # Worcester Polytechnic Institute Financing Structure - Tax exempt bond at 4.5% interest - CES/Way hired as energy service company (ESCo) - campus-wide project for \$2.2 million - utility incentives/rebates of \$525,000 - annual energy savings of \$275,000 - 6.1 year simple payback period # **Worcester Polytechnic Institute Gordon Library and Fuller Laboratory Finances** | Integrated Options | Cost
(\$) | Utility
Incentive
(\$) | Annual
Energy
Savings(\$) | Payback
Period
(years) | |---------------------------|--------------|------------------------------|---------------------------------|------------------------------| | Gordon Library | | | | | | New Chiller | 110,240 | 4,250 | 6,429 | 16.5 | | AHU Controls | 6,877 | 4,428 | 560 | 4.4 | | EMS plus VSD pumps | 31,492 | 1,270 | 235 | 128.6 | | Lighting Retrofits | 104,913 | 28,050 | 24,717 | 3.1 | | | | | | | | Fuller Laboratory | | | | | | CoolingTower/HeatEx | 221,387 | 141,284 | 21,074 | 3.8 | | VSD | 43,562 | 5,400 | 4,417 | 8.6 | | Lighting Retrofits | 54,711 | 15,885 | 13,997 | 2.8 | | | | | | | | Total | \$573,182 | \$200,567 | \$71,429 | 5.2 | Chiller and EMS financed by other retrofit options # Worcester Polytechnic Institute Project Metering - No individual building meters to establish historical energy use - Metering crucial to setting baselines & determining savings and hence payments to ESCo - Massachusetts Performance Engineering Program - equipment metered for 2 weeks to measure performance - energy use metered for months before retrofit and for 2 years after retrofit - continual monitoring to reduce consumption - Exceeded Performance Engineering Projections - saved more energy than expected # Worcester Polytechnic Institute Project Timeline ## Worcester Polytechnic Institute Project Results #### Gordon Library - CFC & oversizing issues addressed by chiller replacement - Air quality and comfort improved with AHU controls - Lighting improvements reduce building loads ## Fuller Laboratory - Freeze up of chillers in winter avoided - "Free" winter cooling with cooling tower/heat exchanger - Lighting improvements reduce building loads # **Worcester Polytechnic Institute** Benefits of this Integrated Retrofit - CFC issues addressed & environmental quality improved - Building loads reduced - Building comfort and indoor air quality improved - New high efficiency chiller installed - Proper equipment commissioning and on-going monitoring and service - Measures with lower paybacks finance chiller replacement - Full advantage taken of utility rebate and incentive programs